- ACE-FTS observation of a young biomass burning plume:
- First reported measurements of C₂H₄, C₃H₆O, H₂CO and PAN
- by infrared occultation from space.

- Pierre-François Coheur^{1#}, Hervé Herbin¹, Cathy Clerbaux^{1,2}, Daniel Hurtmans¹,
- Catherine Wespes¹, Michel Carleer¹, Solène Turquety², Curtis P. Rinsland³, John
- Remedios⁴, Didier Hauglustaine⁵, Chris D. Boone⁶ and Peter F. Bernath^{6,7}

- ¹Spectroscopie de l'atmosphère, Chimie Quantique et Photophysique, Université Libre de
- Bruxelles (U.L.B.), Brussels, Belgium

- ²Service d'Aéronomie/Institut Pierre-Simon Laplace, CNRS, Université Pierre et Marie Curie-
- Paris6, France

- ³NASA Langley Research Center, Mail Stop 401A, Hampton, VA 23681-2199
- U.S.A.

- ⁴ Earth Observation Science, Space Research Centre, Department of Physics & Astronomy
 - University of Leicester, University Road, Leicester, LE1 7RH, United Kingdom

⁵ Laboratoire des Sciences du Climat et de l'Environnement (LSCE) /Institut Pierre-Simon Laplace, CEA-CNRS, F-91191 Gif-sur-Yvette CEDEX, France

⁶ Department of Chemistry, University of Waterloo, Waterloo, Ontario, Canada N2L 3G1

⁷Department of Chemistry, University of York, Heslington, York YO10 5DD, United Kingdom

Correspondence to: P.F. Coheur (pfcoheur@ulb.ac.be)

[#] Research associate with the F.N.R.S.

Abstract

33

34

35

36

37

38

39

40

41

42

43

44

45

46 47

48

49

In the course of our study of the upper tropospheric composition with the infrared Atmospheric Chemistry Experiment – Fourier Transform Spectrometer (ACE-FTS), we found an occultation sequence that on 8 October 2005, sampled a remarkable plume near the east coast of Tanzania. Model simulations of the CO distribution in the Southern hemisphere are performed for this period and they demonstrate that the emissions for this event originated from a nearby forest fire, after which the plume was transported from the source region to the upper troposphere. Taking advantage of the very high signal-to-noise ratio of the ACE-FTS spectra over a wide wavenumber range (750-4400 cm⁻¹), we present in-depth analyses of the chemical composition of this plume in the middle and upper troposphere, focusing on the measurements of weakly absorbing pollutants. For this specific biomass burning event, we report simultaneous observations of an unprecedented number of organic species. Measurements of C₂H₄ (ethene), C₃H₄ (propyne), H₂CO (formaldehyde), C₃H₆O (acetone) and CH₃COO₂NO₂ (perxoxyacetylnitrate, abbreviated as PAN) are the first reported detections using infrared occultation spectroscopy from satellites. Based on the lifetime of the emitted species, we discuss the photochemical age of the plume and also report, whenever possible, the enhancement ratios relative to CO.

1. Introduction

- 51 Biomass burning events represent an important source of gases and particles released into the 52 atmosphere (Andreae and Merlet, 2001). A wide variety of species are emitted, including 53 carbon dioxide (CO₂), carbon monoxide (CO), methane (CH₄) plus a series of non methane 54 hydrocarbons (NMHCs), oxygenated volatile organic compounds (OVOCs) as well as 55 nitrogen-, sulfur- and halogen-containing species, which are transformed by photochemical 56 processes occurring during the first few hours in the plume (e.g. Jost et al., 2003; Trentmann 57 et al., 2005). These molecules significantly alter the distribution of tropospheric ozone in the 58 Southern Hemisphere and affect the oxidizing capacity of the atmosphere. 59 For most fires, the plume initially rises no further than the boundary layer. After some time, it 60 can then be transported zonally as well as vertically into the free and eventually the upper 61 troposphere (e.g. Hobbs et al., 2003; Mauzerall et al., 1998). In some cases, however, the 62 species are injected directly into the upper troposphere or even the stratosphere, for example during pyro-convective events (Fromm et al., 2006). There have been numerous studies on the 63 64 chemical characterization of biomass burning plumes at different stages of their evolution, 65 from so-called fresh to aged plumes. Measurements have been made from the ground or from 66 airplanes using a variety of techniques (e.g. Goode et al., 2000; Hobbs et al., 2003; Yokelson 67 et al., 2003) and modeling of transport and photochemistry has been carried out (Mason et al., 68 2006 and references therein). 69 The operation of satellite-based instruments in recent years has helped in the analyses of the 70 chemical composition of plumes from large fires, by providing a better spatial and temporal 71 sampling of the burning events. Infrared and UV-visible nadir sounders have provided a 72 wealth of data, enabling the concentration distributions of several important biomass burning 73 products to be derived (e.g. Edwards et al., 2006; Wittrock et al., 2006). However, these 74 measurements lack vertical resolution and the sensitivity to detect weakly absorbing species, 75 which is required for modeling the physical and chemical processes within the plume. Limb 76 emission or solar occultation measurements in the infrared (Bernath et al., 2005) or the 77 microwave (Waters et al., 2006) offer these specific advantages and have been successfully 78 employed recently to probe new organic compounds from space (Dufour et al., 2006; Glatthor 79 et al., 2007; Livesey et al., 2004; Remedios et al., 2006; Rinsland et al., 2006). 80 This paper is dedicated to the spectral and chemical analysis of a biomass burning plume,
- 81 which we show, using chemical transport models, to originate from a nearby fire. The

- 82 emphasis is on the measurement of a series of fire emission products in the upper troposphere,
- 83 including several species which have never been observed before from space.

85

86

103

104

105

106

107

108

109

110

111

112

113

2. Measurements and methods

2.1. Measurements

87 The ACE-FTS is an infrared Fourier transform spectrometer, operating between 750 and 4400 cm⁻¹ at a spectral resolution of 0.02 cm⁻¹ (± 25 cm maximum optical path difference) 88 (Bernath et al., 2005). It is the principal instrument onboard the Canadian ACE/SCISAT-1 89 90 platform that was launched by NASA into a 74° inclined orbit at 650 km altitude on August 91 12, 2003. The ACE-FTS operates in solar occultation, measuring a maximum of 15 sunrises and 15 sunsets a day. The level 1 data are transmittance spectra, obtained by dividing each 92 93 spectrum of the occultation sequence by a corresponding exo-atmospheric high sun spectrum. 94 An occultation sequence usually spans the altitude range from the upper troposphere to the 95 mesosphere at an average vertical resolution of 4 km. In the most favorable cases, however, 96 sounding deep into the troposphere, down to 5 km, is possible. The ACE-FTS spectra are 97 characterized by a very high signal-to-noise ratio, in excess of 300:1, over much of the 98 spectral range covered, which provide a unique opportunity to probe some of the less 99 abundant trace species, otherwise inaccessible by other space-based remote-sensing 100 techniques. Previous studies have recently reported on the measurements of methanol 101 (CH₃OH) (Dufour et al., 2006), formic acid (HCOOH) (Rinsland et al., 2006) and hydrogen 102 peroxide (H₂O₂) (Rinsland et al., 2007) from the ACE-FTS spectra.

Retrieval of temperature and trace gases from the ACE-FTS spectra are performed operationally using a multiple microwindow, global fit approach relying on a standard least-square minimization scheme (Boone et al., 2005). The volume mixing ratios (vmrs) for more than a dozen atmospheric species are retrieved simultaneously. Here we rely on version 2.2. of the ACE retrieval set, which is currently under extensive validation. For tropospheric studies we are particularly interested in carbon monoxide (CO) and hydrogen cyanide (HCN), which are respectively good tracers of global pollution and biomass burning, in the non-methane hydrocarbons ethane (C_2H_6) and ethyne (C_2H_2), as well as nitric acid (HNO₃), which we use as an indicator of the NO_x emissions. For HNO₃, it is worth pointing out that we do not use the version 2.2 retrievals but an independent set, which was optimized for the troposphere by only considering lines within the v_5 -2 v_9 bands in the atmospheric window.

In the course of our studies with the ACE-FTS level 2 products, we have identified an occultation sequence showing relatively high levels of CO, HCN, C₂H₆ and C₂H₂ in the upper troposphere, over Southern Africa. The enhancements in the volume mixing ratios of these species with respect to usual cases can best be identified by analyzing zonal distributions, obtained from the measurements made over several months of ACE operation. This is illustrated in Figure 1, which shows the vmr of the four species at 11.5 km, averaged on a 4° latitude × 8° longitude grid for the months September to November 2005. Their analysis reveals that elevated vmr values for CO, HCN, C2H6 and C2H2 are found along a belt extending from the equator to 40° southern latitudes, thus covering parts of the tropical forests in South America as well as Southern Africa and Australia. Among the tropical occultations, one is remarkable in the sense that it is also characterized by unusually high mid- and uppertropospheric vmrs of HNO₃ (0.51 ppbv at 11.5 km, see Figure 2) in addition to those of the above-mentioned species (163 ppbv for CO; 0.71, 1.03 and 0.23 ppbv for HCN, C₂H₆ and C₂H₂ at 11.5 km respectively). This occultation is located on the East Coast of Tanzania, at 6.95°S latitude and 39.42°E longitude and was measured on October 8, 2005 (black circle in Figure 1). This paper focuses on the analysis of this particular plume. A background occultation (red circle in Figure 1), measured the day after at similar latitude is used to quantify the level of enhancement in the concentration of the different pollutants.

2.2. Model simulation of the CO distribution

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

- In order to identify the origin of the observed plume, we have used simulations of CO from
- the global chemistry transport model LMDz-INCA, which couples the general circulation
- model LMDz (Laboratoire de Météorologie Dynamique, zoom) (Sadourny and Laval, 1984)
- and the INCA (Interactive Chemistry and Aerosols) chemistry module (Hauglustaine et al.,
- 137 2004). CO was chosen because it has a lifetime of several weeks in the free and upper
- troposphere, making it a good tracer of the intra-hemispheric transport of pollution.
- 139 The INCA chemistry module includes 86 chemical species and involves 332 reactions
- 140 (Hauglustaine et al., 2004). For the present model simulation, we rely on the LMDz version 4
- and INCA version 2 in the nudged version of the model, driven by meteorological fields
- 142 (winds and temperature) from the European Center for Medium-range Weather Forecasts
- reanalyses (ECMWF, ERA15), and using the Kerry Emanuel convection scheme (Emanuel
- and Zivkovic-Rothman, 1999). We use the biomass burning emissions from the Global Fire

- 145 Emissions Database (GFED) version 2 (van der Werf et al., 2006), redistributed using the
- 146 Along Track Scanning Radiometer (ATSR) fire detection.
- 147 The model simulations are performed with a horizontal resolution of 3.75° in longitude $\times 2.5^{\circ}$
- in latitude on 19 vertical levels extending from the surface to 3 hPa. As in the recent work of
- 149 Turquety et al. (Turquety et al., 2007), regional CO tracers from eleven independent
- 150 geographical zones have also been included to track the origin of the observed CO. In the
- 151 Southern Hemisphere, the relevant source regions have been divided into four zones: South
- 152 America, Southern Africa, Indonesia and Australia.

2.3. Radiative transfer simulations and retrievals in the troposphere

- Measuring the composition of the plume beyond the standard ACE-FTS level 2 products
- requires the retrieval of concentration profiles from weak signatures, which are most
- 156 frequently overlapped by strong absorption lines in the troposphere. An accurate modeling of
- the occultation spectra is therefore mandatory. For this work, we use the Atmosphit line-by-
- line radiative transfer model and inversion software that was used for earlier studies with the
- ACE-FTS (Clerbaux et al., 2005). However, in contrast to the Clerbaux et al. [2005] work, we
- 160 have adopted here a standard Levenberg-Marquardt minimization scheme, which does not
- depend upon a priori information and thus reduces possible false identifications.
- 162 The retrievals use the tangent altitudes, pressure and temperature profiles derived from the
- ACE operational processing (version 2.2). The version 2.2 vmrs of all known interfering
- species are also used as initial profiles but are systematically readjusted in the target spectral
- regions in order to provide the best achievable fits. The line parameters and absorption cross-
- sections are from HITRAN 2004 including all recent updates (Rothman et al., 2005). For
- species missing in the HITRAN database (C_3H_6O and C_3H_4 hereafter), the absorption cross-
- sections from the Northwest-Infrared Vapor phase infrared spectral library (Sharpe et al.,
- 169 2004) have been used.

170

171

172

153

3. Results and discussion

3.1. Plume origin

- 173 The LMDz-INCA simulations of the CO transport in the upper troposphere are displayed in
- Figure 3 and Figure 4 for a three-day period between 7 and 9 October 2005, which includes

both the target and background occultations highlighted in Figure 1 and in Figure 2. The CO vmrs are given at 250 hPa, which corresponds approximately to the altitude of 11.5 km at which the zonal distributions of Figures 1 and 2 are drawn. Figure 3 compares the biomass burning contribution (bottom panel) to the total CO (top panel) during the time period of interest. It clearly shows that intense burning occurred in the South American tropical forests, as well as in the Southern part of Africa. The biomass burning in these regions, and in particular for the target occultation, account for a large part in the total modeled CO. Figure 4 compares further the contributions of the South American and African fires to the total CO found in the upper troposphere. It is seen that the South American fire plumes are transported over long distances towards the east, but that they pass over Africa only at tropical latitudes below 15°S. Accordingly their impact on the target plume at 6.95°S is marginal in comparison to that of the Southern African fire (Figure 4, bottom). It can thus be concluded that the high levels of CO measured in the occultation on the East coast of Tanzania originates from a relatively nearby fire and that the plume sampled by the ACE-FTS is relatively young.

3.2. Spectral analysis

In this section, we present a detailed spectral analysis of the occultation probing the young biomass burning plume, which is motivated by the observation of significant features emerging from the noise in the residual spectra. The latter are obtained by subtracting simulated spectra based on the ACE version 2.2 data products from the observed spectra in the upper troposphere. The presence of residual spectral features suggests that absorption by trace species unaccounted for in the operational processing occurs in this altitude region. The top panel in Figure 5 displays such a case for HCOOH and CH₃OH, previously reported from the ACE measurements in aged biomass burning plumes, transported far from their emission source (Dufour et al., 2006; Rinsland et al., 2006). The vertical profiles for the occultation analyzed here, retrieved from 5.5 km to 20 km, show maximum values of about 2 ppbv for CH₃OH and 0.4 ppbv for HCOOH in the upper troposphere (Figure 6), which are consistent with the average mixing ratios earlier reported for aged plumes.

A more careful analysis of the spectrum at 11 km in the upper troposphere reveals the signatures of other biomass burning related species in specific windows (Figure 5), also summarized in Table 1 along with the principal interferences:

- C₂H₄: It is observed in the region near 950 cm⁻¹, which is dominated by the ν₇
 vibrational band, with additional contribution of the ν₄ and ν₁₀ bands (Rusinek et al.,
 1998). This region, which includes the ν₇ Q-branch at 945.45 cm⁻¹, partly overlapped
 by a strong CO₂ line, is similar to that also used to measure C₂H₄ from the ground-based FTIR instruments (Rinsland et al., 2005).
- 211 NH₃: It is tentatively identified by several rotational lines around 966 cm⁻¹ in the v₂ 212 vibrational band (Kleiner et al., 2003). This region was also amongst the set of 213 microwindows used for the retrieval of NH₃ from MIPAS (Burgess et al., 2006).
- 214 PAN: The infrared absorption cross-section of PAN is characterized by a series of 215 structureless vibrational bands (Allen et al., 2005a; Allen et al., 2005b), the strongest of which (at ~1740 cm⁻¹) is masked by water vapour lines and cannot be used for 216 217 remote sensing. In the present spectrum, we find that PAN is best measured using the band at 1163 cm⁻¹ (CO stretching), although the somewhat weaker band at 794 cm⁻¹ 218 (NO₂ bending) is observed as well. These observations confirm those made by the 219 220 MIPAS-B2 balloon instrument (Remedios et al., 2007), whereas recent measurements by the MIPAS satellite instrument only use a narrow portion of the PAN 794 cm⁻¹ 221 222 band (Glatthor et al., 2007).

224

225

226

227

228

229

230

235

236

237

- C₃H₆O: Acetone is detected here using a prominent *Q*-branch at 1365.5 cm⁻¹ (CH bending mode). This window obviously offers a good alternative for sensing acetone, which was previously done using the v₁₇ C-C stretch at 1216 cm⁻¹ (Remedios et al., 2006; Remedios et al., 2007).
- H_2CO : A series of H_2CO lines have been observed in the ACE-FTS spectra using a small set of microwindows between 2753.90 and 2860.75 cm⁻¹ within the strong v_1/v_5 vibrational bands (Perrin et al., 2006). The most prominent feature is observed at 2781 cm⁻¹ (Figure 5).
- C₃H₄: Several weak features are observed in the ACE-FTS residual spectrum around
 3320 cm⁻¹, in the region of the v₁ vibrational band of propyne (El Idrissi et al., 2001).
 Due to their weakness, the assignment of these features to propyne is, however, only
 tentative.
 - For C₂H₄, H₂CO, C₃H₆O, PAN and, if confirmed C₃H₄, the observations made here are the first reported measurements from infrared occultation sounders. They complement and confirm recently reported PAN, C₃H₆O and NH₃ measurements from MIPAS(Burgess et al., 2006; Glatthor et al., 2007; Remedios et al., 2006). Finally it is worth noting that although we

have observed additional residual spectral features which might be attributed to absorption by propane (C_3H_8) and butane (C_4H_{10}), we have not been able to confirm the detection, mainly because of the lack of proper spectroscopic data in the appropriate micro-windows. In addition, searches for other fire products often observed by airborne measurements, such as propene (C_3H_6), acetaldehyde (CH_3CHO), acetic acid (CH_3COOH) or acetonitrile (CH_3CN) have been unsuccessful on this occultation.

3.3. Photochemical age

Useful information on the photochemical age of the plume can be extracted at this point from the simultaneous detection of NMHCs. In our case, following the classification proposed by Mauzerall et al. (1998), the observation of C₂H₄, which as a mean lifetime of half a day, categorizes the plume as "recent" and demonstrate that it has likely not traveled for more than a day. This age, which is consistent with the origin of the plume deduced from the model simulations, is further corroborated by the measurement of H₂CO and possibly NH₃, which are considered to be direct pyrolysis and smoldering emission products, respectively, and which have a lifetime of less than two days. Recent plumes are generally found nearby the source region in the free troposphere. This is obviously the situation encountered for the occultation studied here, with the particularity, however, that the species are observed at relatively high altitude, likely as a result of strong vertical uplift.

3.4. Concentration profiles

The profiles retrieved from 5 to 20 km for the six newly identified species are displayed in Figure 6, along with those of other constituents, directly emitted or formed by photochemical reactions within the plume. The spectral windows used for the retrievals are those listed in Table 1. It is worth noting that the microwindows are relatively wide in order to facilitate the spectral analysis of the residual spectrum but that they are accordingly not optimized for the processing of other occultations. The first striking observation from Figure 6 is that the maximum vmr is located at 11-12 km for almost all species. For C₂H₄ and NH₃ the maximum at that altitude is less pronounced because of higher vmrs in the lower levels. As C₂H₄ and NH₃ are two short-lived species, this could indicate the occurrence of photochemical losses as the plume rises. Globally, however, the high level of correlation among the species points to a common emission source.

Table 2 lists, on the basis of the retrieved profiles at 11.5 km, the emission ratios with respect to CO, calculated as $\Delta[X]/\Delta[CO]$, where [X] and [CO] are the volume mixing ratio of the target species and of carbon monoxide respectively and Δ indicates the enhancement of a compound in the plume relative to its background value; $\Delta[X]$ is usually referred to as the excess mixing ratio. In table 2, the background values are those of the background occultation shown in Figure 1 and Figure 2, with a vanishing vmr assumed for those species which could not be retrieved. One should note that very similar emission ratios can be calculated by considering as background values the vmrs of the fire occultation itself, but at a higher altitude than that of the enhancement.

From the analysis of Table 2, it can be observed that the retrieved vmrs in the plume at the maximum of the profiles are larger than the corresponding values in the background occultation, with the exception of the long-lived CH₄ and OCS molecules. For instance the enhancement in CO around 12 km is 96 ppbv. On a relative basis, the level of enhancement with respect to the background vmr $(100\times\Delta[X]/[X]_{background})$ is modest for CH₃Cl (+ 50 %) but significant for C₂H₂ (+ 2200 %), HNO₃ (+1175 %) and obviously for all the other species undetected in the background occultation. We also note that the emission ratios for the fire occultation are largest for methanol and acetone, which could be rationalized by the fact that these species are not only emitted but also formed by photochemical reactions inside the plume.

Although a robust comparison with earlier work cannot be performed based on the single event analyzed here and due to the difficulty in locating precisely the source region, we note that the emission ratios lie in the range of values commonly reported from airborne measurements. Table 2 compares, for instance, our calculated values to those measured just above a fire in Mozambique (Yokelson et al., 2003). We observe that reasonable agreement is obtained for the species with medium lifetimes (C₂H₂, HCOOH, CH₃OH, HCN) but that large discrepancies exist for the shorter lived ones (C₂H₄, H₂CO, NH₃). The observation of much smaller emission ratios for the short-lived species in our case (more than one order of magnitude smaller) obviously points to the fact that the chemical composition of the plume has been significantly altered by photochemistry. Interestingly, we also note the NH₃ vmr in the upper troposphere is within the range of values found by the MIPAS analyses (Burgess et al., 2006). Finally, based on similar vmrs retrieved for PAN and HNO₃ (~0.5 ppbv at the maximum), we do not find evidence, in contrast to other studies (Mauzerall et al., 1998), that PAN is the favored oxidation product of NO_x in burning plumes.

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

4. Conclusions and perspectives

Analyses of an ACE-FTS solar occultation sequence over the East Coast of Tanzania, shows elevated mixing ratios for a series of tropospheric species. Model simulations using LMDz-INCA gave evidence that the plume sampled is relatively young and that it originated from a nearby fire. We have shown that because of the large spectral coverage, the high spectral resolution and the excellent signal-to-noise ratio of the ACE-FTS, weakly absorbing NMHCs, OVOCs and nitrogen-containing species could be detected in the fire plume. The spectral signatures of C₂H₄, H₂CO, C₃H₆O, HCOOH, CH₃OH, PAN have been clearly identified in the spectra. For C₂H₄, H₂CO, C₃H₆O and PAN these are the first reported simultaneous measurements by means of infrared spectroscopy from satellites. Tentative assignments of NH₃ and C₃H₄ features in the residuals were also made. For all species vertical profiles have been successfully retrieved and compared to a series of other biomass burning products delivered by the operational ACE-FTS data processing, including the CO, HCN, C₂H₆ and C₂H₂ tracers. A marked maximum in the volume mixing ratio of all measured NMHCs, OVOCs and nitrogen-containing species, around 12 km in the upper troposphere, was reported for the occultation, suggesting a common emission source. Emission ratios with respect to CO were calculated using a reference occultation. The observation of species with a short lifetime suggests that the emission plume has an age of not more than one day. More generally, the results presented in this work open promising possibilities for the sensing of NMHCs and OVOCs by the ACE-FTS, and for further scientific studies on the influence of these compounds in the chemistry of the upper troposphere.

Acknowledgments

The research in Belgium was funded by the Fonds National de la Recherche Scientifique (FNRS, Belgium), the Belgian State Federal Office for Scientific, Technical and Cultural Affairs and the European Space Agency (ESA-Prodex arrangement C90-219). Financial support by the "Actions de Recherche Concertées" (Communauté Française de Belgique) is also acknowledged. C. Clerbaux acknowledges the financial support of CNES (Centre National d'Etudes Spatiales, France) for attending the ACE Science team meetings. We would like to thank the Canadian Space Agency (CSA) and the Natural Sciences and Engineering Research Council (NSERC) of Canada for funding the ACE mission.

333 References

- Allen, G., Remedios, J. J., Newnham, D. A., Smith, K. M., and Monks, P. S.: Improved mid-
- infrared cross-sections for peroxyacetyl nitrate (PAN) vapour, Atm. Chem. Phys., 5, 47-56,
- 336 2005a.
- 337 Allen, G., Remedios, J. J., and Smith, K. M.: Low temperature mid-infrared cross-sections for
- peroxyacetyl nitrate (PAN) vapour, Atm. Chem. Phys., 5, 3153-3158, 2005b.
- Andreae, M. O., and Merlet, P.: Emission of trace gases and aerosols from biomass burning,
- 340 G. Biogeochem. Cycles, 15, 955-966, doi: 910.1029/2000GB001382, 2001.
- Bernath, P. F., McElroy, C. T., Abrams, M. C., Boone, C. D., Butler, M., Camy-Peyret, C.,
- Carleer, M., Clerbaux, C., Coheur, P. F., Colin, R., DeCola, P., Bernath, P. F., McElroy, C.
- T., Abrams, M. C., Boone, C. D., Butler, M., Camy-Peyret, C., Carleer, M., Clerbaux, C.,
- Coheur, P. F., Colin, R., DeCola, P., DeMaziere, M., Drummond, J. R., Dufour, D., Evans,
- W. F. J., Fast, H., Fussen, D., Gilbert, K., Jennings, D. E., Llewellyn, E. J., Lowe, R. P.,
- Mahieu, E., McConnell, J. C., McHugh, M., McLeod, S. D., Michaud, R., Midwinter, C.,
- Nassar, R., Nichitiu, F., Nowlan, C., Rinsland, C. P., Rochon, Y. J., Rowlands, N., Semeniuk,
- 348 K., Simon, P., Skelton, R., Sloan, J. J., Soucy, M. A., Strong, K., Tremblay, P., Turnbull, D.,
- Walker, K. A., Walkty, I., Wardle, D. A., Wehrle, V., Zander, R., and Zou, J.: Atmospheric
- 350 Chemistry Experiment (ACE): Mission overview, Geophys. Res. Lett., 32, L15S01,
- 351 doi:10.1029/2005GL022386, 2005.
- Boone, C. D., Nassar, R., Walker, K. A., Rochon, Y., McLeod, S. D., Rinsland, C. P., and
- 353 Bernath, P. F.: Retrievals for the atmospheric chemistry experiment Fourier-transform
- 354 spectrometer, Applied Optics, 44, 7218-7231, 2005.
- Burgess, A. B., Dudhia, A., Grainger, R. G., and Stevenson, D.: Progress in tropospheric
- ammonia retrieval from the MIPAS satellite instrument, Adv. Space Res., 37, 2218-2221,
- 357 2006.
- Clerbaux, C., Coheur, P. F., Hurtmans, D., Barret, B., Carleer, M., Colin, R., Semeniuk, K.,
- 359 McConnell, J. C., Boone, C., and Bernath, P.: Carbon monoxide distribution from the ACE-
- 360 FTS solar occultation measurements, Geophys. Res. Lett., 32, L16S01,
- 361 doi:10.1029/2005GL022394, 2005.

- Dufour, G., Boone, C. D., Rinsland, C. P., and Bernath, P. F.: First space-borne measurements
- of methanol inside aged southern tropical to mid-latitude biomass burning plumes using the
- 364 ACE-FTS instrument, Atm. Chem. Phys., 6, 3463-3470, 2006.
- Edwards, D. P., Emmons, L. K., Gille, J. C., Chu, A., Attie, J. L., Giglio, L., Wood, S. W.,
- Haywood, J., Deeter, M. N., Massie, S. T., Ziskin, D. C., and Drummond, J. R.: Satellite-
- observed pollution from Southern Hemisphere biomass burning, J. Geophys. Res., 111,
- 368 doi:10.1029/2005JD006655, 2006.
- 369 El Idrissi, M. I., Lievin, J., Herman, M., Campargue, A., and Graner, G.: The vibrational
- 370 energy pattern in propyne ((CH₃C₂H)-C-12-C-12), Chem. Phys., 265, 273-289, 2001.
- 371 Emanuel, K. A., and Zivkovic-Rothman, M.: Development and evaluation of a convection
- 372 scheme for use in climate models, J. Atm. Sc., 56, 1766-1782, 1999.
- 373 Fromm, M., Tupper, A., Rosenfeld, D., Servranckx, R., and McRae, R.: Violent pyro-
- 374 convective storm devastates Australia's capital and pollutes the stratosphere, Geophys. Res.
- 375 Lett., 33, 2006.
- 376 Glatthor, N., von Clarmann, T., Fischer, H., Funke, B., Grabowski, U., Höpfner, M.,
- 377 Kellmann, S., Kiefer, M., Linden, A., Milz, M., Steck, T., and Stiller, G. P.: Global
- 378 peroxyacetyl nitrate (PAN) retrieval in the upper troposphere from limb emission spectra of
- the Michelson Interferometer for Passive Atmospheric Sounding (MIPAS), Atm. Chem. Phys.
- 380 Disc., 7, 1391-1420, 2007.
- Goode, J. G., Yokelson, R. J., Ward, D. E., Susott, R. A., Babbitt, R. E., Davies, M. A., and
- Hao, W. M.: Measurements of excess O₃, CO₂, CO, CH₄, C₂H₄, C₂H₂, HCN, NO, NH₃,
- 383 HCOOH, CH₃COOH, HCHO, and CH₃OH in 1997 Alaskan biomass burning plumes by
- airborne fourier transform infrared spectroscopy (AFTIR), J. Geophys. Res., 105, 22147-
- 385 22166, doi:22110.21029/22000JD900287, 2000.
- Hauglustaine, D. A., Hourdin, F., Jourdain, L., Filiberti, M. A., Walters, S., Lamarque, J. F.,
- and Holland, E. A.: Interactive chemistry in the Laboratoire de Meteorologie Dynamique
- 388 general circulation model: Description and background tropospheric chemistry evaluation, J.
- 389 Geophys. Res., 109, doi:10.1029/1023JD003957, 2004.
- Hobbs, P. V., Sinha, P., Yokelson, R. J., Christian, T. J., Blake, D. R., Gao, S., Kirchstetter,
- 391 T. W., Novakov, T., and Pilewskie, P.: Evolution of gases and particles from a savanna fire in
- 392 South Africa, J. Geophys. Res., 108, doi:10.1029/2002JD00235, 2003.

- Jost, C., Trentmann, J., Sprung, D., Andreae, M. O., McQuaid, J. B., and Barjat, H.: Trace gas
- 394 chemistry in a young biomass burning plume over Namibia: Observations and model
- 395 simulations, J. Geophys. Res., 108, doi:10.1029/2002JD002431, 2003.
- 396 Kleiner, I., Tarrago, G., Cottaz, C., Sagui, L., Brown, L. R., Poynter, R. L., Pickett, H. M.,
- 397 Chen, P., Pearson, J. C., Sams, R. L., Blake, G. A., Matsuura, S., Nemtchinov, V., Varanasi,
- P., Fusina, L., and Di Lonardo, G.: NH₃ and PH₃ line parameters: the 2000 HITRAN update
- and new results, J. Quant. Spectrosc. Rad. Transfer, 82, 293-312, 2003.
- Livesey, N. J., Fromm, M. D., Waters, J. W., Manney, G. L., Santee, M. L., and Read, W. G.:
- 401 Enhancements in lower stratospheric CH₃CN observed by the upper atmosphere research
- 402 satellite microwave limb sounder following boreal forest fires, J. Geophys. Res., 109,
- 403 doi:10.1029/2003JD004055, 2004.
- 404 Mason, S. A., Trentmann, J., Winterrath, T., Yokelson, R. J., Christian, T. J., Carlson, L. J.,
- Warner, T. R., Wolfe, L. C., and Andreae, M. O.: Intercomparison of two box models of the
- 406 chemical evolution in biomass-burning smoke plumes, J. Atm. Chem., 55, 273-297, 2006.
- 407 Mauzerall, D. L., Logan, J. A., Jacob, D. J., Anderson, B. E., Blake, D. R., Bradshaw, J. D.,
- 408 Heikes, B., Sachse, G. W., Singh, H., and Talbot, B.: Photochemistry in biomass burning
- 409 plumes and implications for tropospheric ozone over the tropical South Atlantic, J. Geophys.
- 410 Res., 103, 19281-19282, 1998.
- 411 Perrin, A., Valentin, A., and Daumont, L.: New analysis of the 2(v4), v(4)+v(6), 2v(6),
- v(3)+v(4), v(3)+v(6), v(1), v(5), v(2)+v(4), v(3), v(2)+v(6) and v(2)+v(3), bands of
- 413 formaldehyde (H₂CO)-C-12-O-16: Line positions and intensities in the 3.5 µm spectral
- region, Journal of Molecular Structure, 780-81, 28-44, 2006.
- Remedios, J. J., Allen, G., and Waterfall, A. M. (2006), Infra-red remote sensing of organic
- 416 compounds in the upper troposphere, paper presented at ESA Atmospheric Science
- 417 Conference, ESRIN, Frascati, Italy.
- 418 Remedios, J. J., Allen, G., Waterfall, A. M., Oelhaf, H., Kleinert, A., and Moore, D. P.:
- Detection of organic compound signatures in infra-red, limb emission spectra observed by the
- 420 MIPAS-B2 balloon instrument, Atm. Chem. Phys., 7, 1599-1613, 2007.
- Rinsland, C. P., Boone, C. D., Bernath, P. F., Mahieu, E., Zander, R., Dufour, G., Clerbaux,
- 422 C., Turquety, S., Chiou, L., McConnell, J. C., Neary, L., and Kaminski, J. W.: First space-
- based observations of formic acid (HCOOH): Atmospheric Chemistry Experiment austral

- 424 spring 2004 and 2005 Southern Hemisphere tropical-mid-latitude upper tropospheric
- 425 measurements, Geophys. Res. Lett., 33, L23804, doi: 23810.21029/22006GL027128, 2006.
- 426 Rinsland, C. P., Coheur, P. F., Herbin, H., Clerbaux, C., Boone, C. D., Bernath, P. F., and
- 427 Chiou, L.: Detection of elevated tropospheric H₂O₂ (hydrogen peroxide) mixing ratios in ACE
- 428 (atmospheric chemistry experiment) subtropical infrared solar occultation spectra, J. Quant.
- 429 Spectrosc. Rad. Transfer, in press, 2007.
- 430 Rinsland, C. P., Paton-Walsh, C., Jones, N. B., Griffith, D. W. T., Goldman, A., Wood, S. W.,
- Chiou, L., and Meier, A.: High spectral resolution solar absorption measurements of ethylene
- 432 (C₂H₄) in a forest fire smoke plume using HITRAN parameters: Tropospheric vertical profile
- retrieval, J. Quant. Spectrosc. Rad. Transfer, 96, 301-309, 2005.
- Rothman, L. S., Jacquemart, D., Barbe, A., Benner, D. C., Birk, M., Brown, L. R., Carleer, M.
- 435 R., Chackerian, C., Chance, K., Coudert, L. H., Dana, V., Devi, V. M., Flaud, J. M.,
- 436 Gamache, R. R., Goldman, A., Hartmann, J. M., Jucks, K. W., Maki, A. G., Mandin, J. Y.,
- 437 Massie, S. T., Orphal, J., Perrin, A., Rinsland, C. P., Smith, M. A. H., Tennyson, J.,
- 438 Tolchenov, R. N., Toth, R. A., Vander Auwera, J., Varanasi, P., and Wagner, G.: The
- 439 HITRAN 2004 molecular spectroscopic database, J. Quant. Spectrosc. Rad. Transfer, 96, 139-
- 440 204, 2005.
- Rusinek, E., Fichoux, H., Khelkhal, M., Herlemont, F., Legrand, J., and Fayt, A.: Subdoppler
- study of the v₇ band of C₂H₄ with a CO₂ laser sideband spectrometer, J. Mol. Spec., 189, 64-
- 443 73, 1998.
- 444 Sadourny, R., and Laval, K. (1984), January and July performance of the LMD general
- circulation model, in New Perspectives in Climate Modeling, edited by A. L. Berger and C.
- Nicolis, pp. 173-197, Elsevier, Amsterdam.
- Sharpe, S. W., Johnson, T. J., Sams, R. L., Chu, P. M., Rhoderick, G. C., and Johnson, P. A.:
- Gas-phase databases for quantitative infrared spectroscopy, Appl. Spectrosc., 58, 1452-1461,
- 449 2004.
- 450 Trentmann, J., Yokelson, R. J., Hobbs, P. V., Winterrath, T., Christian, T. J., Andreae, M. O.,
- and Mason, S. A.: An analysis of the chemical processes in the smoke plume from a savanna
- 452 fire, J. Geophys. Res., 110, doi:10.1029/2004JD005628, 2005.

- Turquety, S., Clerbaux, C., Law, K., Pham, M., Hauglustaine, D. A., and Coheur, P. F.: Long
- 454 range transport of CO from Asia using the complementary information provided by nadir and
- solar occultation measurements from space, in preparation, 2007.
- 456 van der Werf, G. R., Randerson, J. T., Giglio, L., Collatz, G. J., Kasibhatla, P. S., and
- 457 Arellano, A. F.: Interannual variability in global biomass burning emissions from 1997 to
- 458 2004, Atm. Chem. Phys., 6, 3423-3441, 2006.
- Waters, J. W., Froidevaux, L., Harwood, R. S., Jarnot, R. F., Pickett, H. M., Read, W. G.,
- Siegel, P. H., Cofield, R. E., Filipiak, M. J., Flower, D. A., Holden, J. R., Lau, G. K., Livesey,
- N. J., Manney, G. L., Pumphrey, H. C., Santee, M. L., Wu, D. L., Cuddy, D. T., Lay, R. R.,
- Loo, M. S., Perun, V. S., Schwartz, M. J., Stek, P. C., Thurstans, R. P., Boyles, M. A.,
- Chandra, K. M., Chavez, M. C., Chen, G. S., Chudasama, B. V., Dodge, R., Fuller, R. A.,
- Girard, M. A., Jiang, J. H., Jiang, Y. B., Knosp, B. W., LaBelle, R. C., Lam, J. C., Lee, K. A.,
- Miller, D., Oswald, J. E., Patel, N. C., Pukala, D. M., Quintero, O., Scaff, D. M., Van Snyder,
- 466 W., Tope, M. C., Wagner, P. A., and Walch, M. J.: The Earth Observing System Microwave
- 467 Limb Sounder (EOS MLS) on the Aura satellite, Ieee Transactions on Geoscience and
- 468 Remote Sensing, 44, 1075-1092, 2006.
- Wittrock, F., Richter, A., Oetjen, H., Burrows, J. P., Kanakidou, M., Myriokefalitakis, S.,
- 470 Volkamer, R., Beirle, S., Platt, U., and Wagner, T.: Simultaneous global observations of
- 471 glyoxal and formaldehyde from space, Geophys. Res. Lett., 33, doi:10.1029/2006GL026310,
- 472 2006.
- 473 Yokelson, R. J., Bertschi, I. T., Christian, T. J., Hobbs, P. V., Ward, D. E., and Hao, W. M.:
- 474 Trace gas measurements in nascent, aged, and cloud-processed smoke from African savanna
- 475 fires by airborne Fourier transform infrared spectroscopy (AFTIR), J. Geophys. Res., 108,
- 476 doi:10.1029/2002JD002322, 2003.

Table 1: Spectral windows for the detection and profile retrievals of C_2H_4 , NH_3 , PAN, C_3H_6O , H_2CO and C_3H_4 . The principal interfering species are given in the last column.

Species	Spectral windows (cm ⁻¹)	Interfering species			
C_2H_4	938.00 – 946.50	H ₂ O, CO ₂ , N ₂ O			
	948.20 - 960.00	Π_2 O, CO ₂ , Π_2 O			
NH_3	960.00 – 968.30	H_2O , CO_2 , O_3 , N_2O			
PAN	776.00 - 790.40	H ₂ O, CO ₂ , O ₃ , N ₂ O, CH ₄ , HNO ₃ , CFC-12, HCFC-22, HNO ₄ , CCl ₂			
	1140.15 - 1180.45	H ₂ O, CO ₂ , O ₃ , N ₂ O, CH ₄ , HNO ₃ , CFC-12, HCFC-22, HNO ₄ , C			
C_3H_6O	1361.90 – 1367.50	$\mathrm{H}_{2}\mathrm{O},\mathrm{CO}_{2},\mathrm{CH}_{4}$			
H_2CO	2753.90 – 2860.75	H ₂ O, O ₃ , N ₂ O, CH ₄			
C_3H_4	3300.00 - 3360.00	H_2O , CO_2 , N_2O , HCN , C_2H_2			

Table 2: Volume mixing ratio (ppbv) of target species at 11.5 km for the occultation ss11607 within a biomass burning plume and for the background occultation ss11615 (Figure 1). The emission ratios with respect to carbon monoxide for the occultation ss11607 are given and compared to literature data in the last two columns. For the calculation of the emission ratio when no profiles could be retrieved from the background occultation, a vanishing background vmr has been assumed.

		Species	vmr (ppbv) at 11.5 km		100×Δ[X] / Δ[CO]	
			ss11607	ss11615	this work	Yokelson et al. ^b
	Carbon monoxide	CO^a	163	67		
	Methane	$\mathrm{CH_4}^{\mathrm{a}}$	1720	1730		
NMHCs						
	Ethane	$C_2H_6^{a}$	1.03	0.47	0.59	_
	Ethene	C_2H_4	0.07	_	0.07	1.55
	Ethyne	$C_2H_2^{\ a}$	0.23	0.01	0.22	0.37
	Propyne	C_3H_4	0.05	_	0.05	_
<i>OVOCs</i>						
	Formic acid	НСООН	0.49	_	0.51	0.45
	Methanol	CH ₃ OH	2.03	_	2.12	1.36
	Formaldehyde	H_2CO	0.09	_	0.10	1.26
	Acetone	C_3H_6O	1.95	_	2.04	_
N-species						
	Hydrogen cyanide	HCN^a	0.71	0.16	0.57	0.55
	Nitric acid	HNO ₃ ^a	0.51	0.04	0.49	_
	Ammonia	NH_3	0.02	_	0.02	0.65
	PAN	CH ₃ COO ₂ NO ₂	0.52	_	0.54	-
	Methyl chloride	CH ₃ Cl ^a	0.96	0.65	0.33	-
	Carbonyl sufide	OCS*	0.43	0.44	-0.01	_

^a Operational level 2 products from the ACE-FTS processing.

^b Values from the Beira fire (Mozambique) in Table 2 of Yokelson et al. [2003], except for NH₃ where the averaged humid savanna value is taken.

487 Figure caption

- 489 **Figure 1**: Zonal distributions of the C₂H₆, HCN, C₂H₂ and CO volume mixing ratios at a
- 490 tangent altitude of 11.5 km, as obtained from the ACE version 2.2 processing. The data are
- 491 averaged on a 4° latitude \times 8° longitude grid and the color levels are saturated to highlight the
- 492 elevated values in the Southern Hemisphere. The crosses identify the ACE measurements
- locations while the black and red circles shows the location of the fire occultation (ss11607
- 494 measured on October 8, 2005 on the East coast of Tanzania), and the background occultation
- 495 (ss11615 measured on October 9, 2005, at a similar latitude).
- 496 **Figure 2**: Same as Figure 1 for the HNO3 vmr at 11.5 km.
- 497 **Figure 3**: LMDz-INCA simulations of the CO fields (vmr in ppb) at 250 hPa in the Southern
- 498 Hemisphere for the 3-day period from October 7 to October 9, 2005. Comparison of (a) the
- 499 total CO with (b) the biomass burning contribution. Notice the different color scale. The
- locations of the ACE-FTS occultations during the three days are shown by black circles.
- Figure 4: LMDz-INCA simulations of the CO fields (vmr in ppb) at 250 hPa in the Southern
- Hemisphere for the 3-day period from October 7 to October 9, 2005. Comparison of the
- 503 biomass burning contributions to the total CO from (a) South America with (b) Africa. The
- locations of the ACE-FTS occultations during the three days are shown by black circles.
- Figure 5: Spectral fits of the spectrum at a tangent altitude of 11 km (12 km in the case of
- 506 NH₃) in the regions where weak absorptions are detected, corresponding to contributions of
- 507 CH₃OH, HCOOH, C₂H₄, NH₃, PAN, C₃H₆O, H₂CO and C₃H₄. The green and purple lines are
- 508 the spectral residuals obtained by fitting the observation, respectively, including and
- 509 excluding the absorption by the target species in the retrieval process. The black lines
- 510 represent the individual absorption contribution of the molecule and the vertical blue lines
- 511 indicate the position of the principal spectral features.
- Figure 6: Volume mixing ratio for several (a) CH₄ and NMHCs, (b) CO and OVOCs and (c)
- 513 Nitrogen-containing species, found with elevated upper tropospheric concentrations. The
- dashed lines indicate the tropopause altitude, as inferred from the retrieved temperature
- 515 profile.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6